

GOFC Data and Information for Tropical Forest Assessment and Management

**Jianguo Qi, David Skole, Jay Samek, and Walter
Chomentowski**


**Basic Science and Remote Sensing Initiative
Michigan State University**


Objectives of the Study

- **To support the GOFC project by providing new data and data products for the world's tropical forests**
- **To evaluate the application of data and products to tropical forest management needs through collaboration with several forestry management agencies in tropical countries, coordinated through a network of collaborating scientists**
- **To promote and strength linkages with national resource and forest management services collaborators for better dissemination of GOFC products**


Proposed Activities

- Development of New Datasets and Data Products (continuous fields)
- Product Validation, Evaluation, and Outreach (GOF SEA networks)
- Information Dissemination via TRFIC


Proposed Products

Product Level	Product Description	Spatial and temporal coverage
1a	Raw TM and ETM+ from TRFIC, no atmospheric correction, georeferenced by system correction only.	Focus area: 30m / 1yr Regional: 30m/3yr
1b	Raw VEGETATION and MODIS imagery, no atmospheric corrections, georeferenced by system correction only.	Focus area: 1km/month Regional: 1km /month
2	Georeferenced and atmospherically corrected, normalized for sun and view angles, 30m and 1km resolution imagery from Landsat, supplemented with EO-1, SPOT, and ASTER imagery. Spatial accuracy $\pm 60\text{m}$	Focus area: (30m + 1km)/1yr Regional: 30m/3yrs & 1km/month
3a	Forest Density (<i>FD</i>): Forest fractional cover computed from georeferenced ETM+ and MODIS/VEGETATION imagery	Focus areas: 30m/1yr Regional: 30m/3yr & 1km/mo
3b	Forest Density (<i>FD</i>): Estimated total green leaf area index and fPAR using MODIS LAI/fPAR algorithm, optimized for tropical forest.	Focus area: 30m/3yr Regional: 30m/3yr & 1km/mo


Science Implications

- New ways to operationalize the mapping of forest cover characteristics using direct parameterization of forest fractional cover
- Improved remote sensing data products for quantitative analysis of forest characteristics and changes including forest degradation
- New analyses will be a major contribution to carbon cycle research
- Strengthened regional networks implementation and long term application of results


Heritage for the Research

- Started early in 1990s
- Various projects at MSU
 - Landsat Pathfinder
 - TRFIC (under NASA ESIP program)
 - Southeast Asia research network (SEA)
 - Started as IGBP/START and IGBP LUCC
 - NASA LCLUC
 - APN carbon cycle
 - Currently Active as the GOFC regional network for SE Asia
 - Currently supporting NASA participation in Greening of the Globe initiative (Clinton Admin. Program proposed for FY 2001 through US AID)


Methods

- Development of New Datasets and Products
 - Georeferenced Products
 - Atmospheric Corrections
 - Must be operational and easy to implement
 - Require minimal ancillary data/inputs
 - Accuracy vs. effort levels
 - Bidirectional Correction
 - Use BRDF models
 - Be operational
 - Biophysical Products
 - Fractional cover
 - Green leaf area index


Methods

- Georeferencing (For ETM+, currently done by NASA)
- Atmospheric Corrections
 - Choice of
 - Radiative Transfer Models (require atmospheric inputs, which are difficult to obtain on an operational basis)
 - Pseudo Invariant Object Technique
 - Dark Objective Subtraction
 - MODIS algorithm Approach?
 - *New Approach*


Methods

- Atmospheric Corrections

- *New Approach (based on MODIS results)*

- *Combine models and known relationships of different spectral bands*
 - *Known relationships between TM3 and TM5/TM7*

$$TM3 = 0.50 TM7$$


$$TM3 = 0.66 TM5$$

Assumption: Deviation from these relationships is assumed to be a result from atmospheric effect. By using a radiative transfer model (e.g. 6S or MODTRAN), a proper atmospheric condition can be determined by comparing the scatter plots of these channels (TOA ref.) with simulated data.


Methods

- TM7 vs. TM3


Methods

- TM5 vs. TM3


Before and after ATM correction


Landsat 7 ETM+ 1999


#1 Scroll (0.0574)


Landsat 7 ETM+ 1999

Surface Reflectance

#1 Scroll (0.0574)


TOA Reflectance


#1 (R:Layer_49125867,G:Layer_39125866,B:Layer_29125866):e130050toaro.img


Functions Cancel


Landsat 7 ETM+ 1999
Surface Reflectance

#1 (R:Layer_49124217,G:Layer_39124217,B:Layer_29124217):e130050ro.img

Functions Cancel


TOA Reflectance

A small globe icon showing the Earth, with a bright yellow spot on the surface, representing TOA Reflectance.

Methods

- Bidirectional Correction
 - Models to be tested
 - Roujean et al., 1992
 - Rahman et al., 1993
 - Kuusk and Nilson, 2000


Viewer #1 : glk19990923g.img (:Layer_1):(:Layer_2):(:Layer_3)


File Utility View AOI Raster Vector Annotation TerraModel

Help


945913.00, 2459148.00

Roujean Model (1992)

$$\rho(\theta_s, \theta_v, \varphi) = k_0 + k_1 f_1(\theta_s, \theta_v, \varphi) + k_2 f_2(\theta_s, \theta_v, \varphi)$$

$$f_1(\theta_s, \theta_v, \varphi) = \frac{1}{2\pi} ((\pi - \varphi) \cos \varphi + \sin \varphi) \tan \theta_s \tan \theta_v - \frac{\tan \theta_s + \tan \theta_v + G}{\pi}$$

$$f_2(\theta_s, \theta_v, \varphi) = \frac{4}{3\pi} \frac{1}{\cos \theta_s + \cos \theta_v} \left(\left(\frac{\pi}{2} - \xi \right) \cos \xi + \sin \xi \right) - \frac{1}{3}$$

$$\cos \xi = \cos \theta_s \cos \theta_v + \sin \theta_s \sin \theta_v \cos \varphi$$

$$G = \sqrt{\tan^2 \theta_s + \tan^2 \theta_v - 2 \tan \theta_s \tan \theta_v \cos \varphi}$$


Rahman et al. Model(1993)

$$\rho(\theta_s, \theta_v, \varphi) = \rho_0 \frac{(\cos \theta_s \cos \theta_v)^{k-1}}{(\cos \theta_s + \cos \theta_v)^{1-k}} \frac{1 - \Theta^2}{[1 + \Theta^2 - 2\Theta \cos(\pi - \xi)]^{3/2}} \left(1 + \frac{1 - \rho_0}{1 + G} \right)$$

$$\cos \xi = \cos \theta_s \cos \theta_v + \sin \theta_s \sin \theta_v \cos \varphi$$

$$G = \sqrt{\tan^2 \theta_s + \tan^2 \theta_v - 2 \tan \theta_s \tan \theta_v \cos \varphi}$$


Kuusik and Nilson (2000)

$$\rho(r_1, r_2) = \frac{I}{Q} \rho_1(r_1, r_2) + \frac{D}{Q} \rho_D(r_2)$$

$$\rho_D(r_2) = \frac{\int_{2\pi} d(r_1) \rho_I(r_1, r_2) \mu_1 dr_1}{D} \approx$$

$$\frac{\int_0^{2\pi} d(\theta_1, \phi - \frac{\pi}{2}) \rho_I(\theta_1, \theta_2, \phi - \frac{\pi}{2}) \mu_1 d\theta_1}{D}$$

$$I(r_1, r_2) = \frac{I_0(r_1) \mu_L \Gamma(r_1, r_2)}{\pi} \int_V p(x, y, z, s_1, s_2, \alpha) dx dy dz$$


Methods

- Fractional Cover
 - Unmixing Approach

$$[D] = [R][C]$$

Here, [D] is data matrix, [R] is response matrix, and [C] is the eigenvector matrix consisting of the relative contributions of the reflecting features.


Methods

- Two Components Example

$$[D] = [R][C] \text{ becomes}$$

$$\rho = fc \times \rho_{forest} + (1 - fc) \rho_{soil}$$

$$R(\lambda) = f_v R_v(\lambda) + f_{is} R_{is}(\lambda) + f_{ss} R_{ss}(\lambda)$$

$$R_v(\lambda) = R_\infty(\lambda) + [\rho_s(\lambda) - R_\infty(\lambda)] e^{-C \times LAI}$$


Methods


- When only two components are considered, fractional cover can be estimated with

$$fc = \frac{vi - vi_s}{vi_v - vi_s} \times 100\%$$


- This equation can be used in vegetation index domain as well, which corresponds to geometric modeling


VGT Amazon Example


VGT-FC Example


Color composite


Fractional Cover


Methods

- Green Leaf Area Index/fPAR
 - MODIS approach
 - Inversion of a radiative transfer model
 - Specifically tuned for forest
 - At a broader category
 - To be implemented
 - Empirical Approach
 - Vegetation Indices
 - MODIS VI is one of the candidates
 - New index
 - Synergistic use of SAR and Optical
 - Some success, but need R&D


Product Calibration & Validation

- Calibration and Validation of Products will be made in three ways:
 - Top Down Approach
 - Validate large scales with fine IKONOS and airphotos
 - Use existing data at our case study sites via SEA Network
 - LCLUC data exist at Case Study sites with coincident TM and ETM+ images. Products developed will be calibrated and verified with existing data sets
 - Collect supporting data at intensive sites
 - Field works via SEA Network


Southeast Asia Science Network

- Thailand

- National Resource Council of Thailand
- Land Development Department
- Royal Forestry Department of Thailand
- Kesetsart University
- Mahidol University
- Chiang Mai University

- Malaysia

- University Kebangsaan Malaysia
- Department of Agriculture Malaysia
- Forestry Department Malaysia
- Malaysian Center for Remote Sensing (MACRES)


Southeast Asia Science Network

- Philippines

- National Mapping and Resource Information Authority (NAMRIA)
- National Research Council of the Philippines
- National Economic Development Authority (NEDA)
- Philippine Atmospheric, Geophysical and Astronomical Services Administration (PAGASA)

- Indonesia

- Agency for Assessment and Application of Technology (BPPT)
- National Institute of Aeronautics and Space (LAPAN)
- National Coordinating Agency for Surveys and Mapping (BAKOSURTANAL)
- Center for Development Studies, Bogor Agricultural University (BSP-IBP)


NASA LCLUC Southeast Asia Science Team

USA

Dr. David L. Skole, Director, Basic Science and Remote Sensing Initiative, Dept. of Geography, Michigan State University (Principal Investigator)
Dr. Maureen Cropper, UMD and The World Bank
Mr. Walter Chometowski, BSRSI, Dept. of Geography, Michigan State University
Mr. Jay Sam ek, BSRSI, Dept. of Geography, Michigan State University
Mr. William Salas, University of New Hampshire

Indonesia

Dr. Ir. Indroyono Soesilo, BPPT
Dr. Ir. Mahdi Kartasasmita, LAPAN
Dr. Iwan Gunumwan, BPPT
Mr. Asep Karsidi, BPPT
Ir. Muchamad Muchlis Ji., LAPAN
Dr. Arco Nurlambang, University of Indonesia
Mr. Hartanto Sanjaya, BPPT
Mr. Andi Rahmadi, BPPT
Dr. Siti Adiprigandari Adiwoso Suprato, University of Indonesia

Philippines

Dr. Flaviana D. Hilario, PAGASA
Dr. Virgilio S. Santos, NAMRIA
Ms. Alma Arquero, NAMRIA
Mr. Romeo Tejada, NAMRIA,
Mr. Bobby Crisostomo, NAMRIA
Mr. Leo Belgria, NAMRIA
Mr. Rodel Lasco, NAMRIA
Ms. Melo Jane Roa, NAMRIA
Mr. Victor Bato, NAMRIA
Ms. Solita Castro, NAMRIA
Mrs. Ernestine Gayban, NAMRIA
Ms. Elma Rayes, NAMRIA
Mr. Sunday Langad, NAMRIA
Mr. Jojo Bernardo, NEDA
Ms. Cresencia Cadiente, NAMRIA
Ms. Evangelina Saracanlao, NAMRIA

China -Taipei

Dr. Chin-Hong Sun, National Taiwan University
Dr. David Chang, National Taiwan University

Malaysia


Dr. Sharifah Mastura Syed Abdullah, Dept. of Geography, Universiti Kebangsaan Malaysia
Dr. Othman Bin A. Karim, Dept. of Civil & Structural Engineering Faculty of Engineering, Universiti Kebangsaan Malaysia
Dr. Abdul Rahim Md. Nor, Dept. of Geography, Universiti Kebangsaan Malaysia
Dr. Abd. Rahim Md. Nor, Dept. of Geography, Universiti Kebangsaan Malaysia
Dr. Asmah Ahmad, Dept. of Geography, Universiti Kebangsaan Malaysia
Dr. Rahimah Abd. Aziz, Dept. of Anthropology and Sociology, Universiti Kebangsaan Malaysia
Dr. Maimon Abdullah, Dept. of Zoology, Universiti Kebangsaan Malaysia
Dr. Zuriata Zakaria, Dept. of Chemistry, Universiti Kebangsaan Malaysia
Dr. Juhari Mat Akhir, Dept. of Geology, University of Kebangsaan Malaysia
Dr. Mahamud Ismail, Dept. of Civil Engineering, Universiti Kebangsaan Malaysia
Mr. Mokhtar Jaafar, Dept. of Geography, Universiti Kebangsaan Malaysia
Mr. Hlmi Kadir, Dept. of Geography, Universiti Kebangsaan Malaysia
Mr. Lam Kuok, Dept. of Geography, Universiti Kebangsaan Malaysia
Mr. Alias Sood, Malaysia Forestry Department
Mr. Laili Nordin, MACRES

Thailand

Dr. Yothin Sawangdee, Institute for Population and Social Research Mahidol University at Salaya
Dr. Charlie Navanugraha, Faculty of Environment and Resource Studies Mahidol University
Dr. Suwit Ongsomwang, Forest Research Office Royal Forest Department
Dr. Chum pol Wantanasarn, Director, Land Use Planning Division Department of Land Development
Mr. Kamron Saifuk, Department of Land Development Landuse Planning Division
Ms. Dararat Disbunchong, Remote Sensing Division National Research Council of Thailand
Dr. Pong-In Rakariyatham, Faculty of Social Sciences Chiang Mai University
Prof. Kasem Chunkao, Faculty of Forestry, Kasetsart University
Dr. Wasant Pongsapich, The Environmental Research Institute, Chulalongkorn University
Mr. Chetphong Butthep, National Research Council of Thailand
Dr. Jariya Boonjawat, SEA START RC, The Environmental Research Institute, Chulalongkorn University

Vietnam

Dr. Hoang Minh Hien, Hydro-Meteorological Service of Vietnam
Ms. Tran Thi Bang Tam, Hanoi Agricultural University


Southeast Asia LCLUC Network Case Study Sites


Information Dissemination

- **TRFIC (Tropical Rain Forest Information Center)**
 - An operational site has been established and functioning well
 - Online to disseminate data and information
 - Major protocol for this project
 - A few examples of the TRFIC


Tropical Rain Forest Information Center (TRFIC) - Netscape

File Edit View Go Communicator Help

Bookmarks Netsite: <http://www.brsi.msu.edu/trfic/index.html> What's Related

The Initiative TRFIC Rain Forest Report Card RESAC World Forest Watch

 **TRFIC**

TROPICAL RAIN FOREST INFORMATION CENTER

The Tropical Rain Forest Information Center is a NASA Earth Science Information Partner (ESIP). Our mission is to provide NASA data, products and information services to the science, resource management, and policy and education communities. We provide Landsat and other high resolution satellite remote sensing data as well as digital deforestation maps and databases to a range of users through web-based Geographic Information Systems. We also provide scientific information on the current state of the world's tropical forests, and user-added value services. [more...](#)

Data Port
Landsat archive raster data, on-line downloading...

Data Brokerage
custom acquisition, data services, co-op...

Products
Maps, Derived Products, Professor's Corner...

Services
Partnering, Consulting...

News & Information
TRFIC events, activities, documents...

Science Program
BRSI overview, research, facilities...

Contacts
how to reach us...

 TRFIC has been visited
15506
times since April 5, 2000


BRSI Geography © 1998-2000 Michigan State University MSU Questions!

Document Done

URL for TRFIC Web Site

Click here to access data port


TRFIC

DATA PORT

Landsat 7 Target Buy for Southeast Asia **Go**


Data Archive
ETM+, TM, MSS, Radar Imagery Browser

- Policy & Policy
- View before purchasing or acquiring data
- Landsat 7 Data Handbook
Information on the Landsat 7 program
- What is Imaging Radar?
How SAR works
- Satellite Orbit Tracking
Watch your favorite Satellite orbit Earth

Click here to access data archive


TRFIC Landsat Data Holdings


[Table of Holdings by Region and Sensor](#)

Landsat 7 ETM+ data are now available for the Brazilian Amazon.

[Preview map of ETM+ acquisitions](#)


Browsing said

[Click here to access TRFIC Core System](#)

<p>Option 1</p> 	<p>Option 2</p> 
---	---

Log in to TCS

TRFIC Log-in Page - Netscape
File Edit View Go Communicator Help
Bookmarks Location: http://folioge.geo.msu.edu/trficapp/


TRFIC

Tropical Rain Forest Information Center
@ Michigan State University


TRFIC is part of NASA's Earth Science Information Partnership

1 E-mail address (i.e. [user@company.com](#)): *

2 Password: *

Log In

**(The above information is mandatory for access to the TRFIC Web GIS.
First-time users can create their own new passwords.)
These fields are optional. Please complete them if you have time. Your feedback will assist TRFIC in meeting the needs of our user community more efficiently and more effectively.*

• Name (First, MI, Last)	<input type="text"/>
• Organization	<input type="text"/>
• Title	<input type="text"/>
• Mailing Address	<input type="text"/>

Document Done

Set up query parameters

- Area Type: country

MSU TRFIC Search - Netscape

File Edit View Go Communicator Help

Bookmarks Location: COUNTRY=&PHONE=&FAX=®ION_OF_INTEREST=Brazilian+Amazon

Search the TRFIC™ Archive

Step 1: Select Sensor Types

Sensor Type:
MSS - TRFIC
JERS-1 GRFM
ETM - LS7

Step 2: Select Date Range(s) (use shift and control keys to select multiple years)

Year:
1972
1973
1974

Month:
January
February
March

Step 3: Select Cloud Coverage (Select from one of the options below)

Cloud Coverage:

Step 4: Select the Maximum Number of Scenes Returned:

Return Max. # of Scenes:

Step 5: Select Region / Area of Interest (first choose type, then area)

Select Area Type:
Country
Region
Major City
Your uploaded custom features
Site

© 1997 MSU, All Rights Reserved.

Document: Done

Set up query parameters

- Country: Thailand

MSU TRFIC Search - Netscape
File Edit View Go Communicator Help
Bookmarks Location: COUNTRY=&PHONE=&FAX=®ION_OF_INTEREST=Brazilian+Amazon

Search the TRFIC™ Archive

Step 1: Select Sensor Types

Sensor Type:
MSS - TRFIC
JERS-1 GRFM
ETM - LS7

Step 2: Select Date Range(s) (use shift and control keys to select multiple years)

Year:
1972
1973
1974

Month:
January
February
March

Step 3: Select Cloud Coverage (Select from one of the options below)

Cloud Coverage:

Step 4: Select the Maximum Number of Scenes Returned:

Return Max. # of Scenes:

Step 5: Select Region / Area of Interest (first choose type, then area)

Select Area Type:

Country:
Paraguay
Peru
Philippines
Rwanda
Singapore
South Africa
Sudan
Suriname
Swaziland
Taiwan
Tanzania, United Republic of
Thailand
Togo
Trinidad and Tobago
Uganda
United States
Venezuela
Vietnam
Zaire
Zambia

All Rights Reserved.
User/Password

Document: Done

Right click in tile to ID scene

MSU TRFIC Map Frame - Netscape

File Edit View Go Communicator Help

Location: 14.561305&PAGE_WIDTH=1084&PAGE_HEIGHT=751&Sensor=TM

Footprints:

- TM - TRFIC (26)
- MSS - TRFIC (35)
- JERS-1 GRFM (0)
- ETM - LS7 (0)
- OTHER (0)

Data Richness:

- No Theme
- All Footprints
- TM - TRFIC
- MSS - TRFIC
- JERS-1 GRFM
- ETM - LS7

Myanmar (Burma)

TRFIC Image Browser - Netscape

Scene ID: 1290511225932
Path: 129
Row: 001
Date Acquired: 12/25/93
Sensor: Thematic Mapper
Cloud Cover: 0

Add To Order Reset Close

Select Band Select Band Select Band

Image scale: 1.32
Select a point in image to apply new display settings.
Image display size: 400 x 400

RGB combination: 4, 3, 2 Display size: 257 x 226 Scale: 1.32

Tool: 12905119/312252 1993/dec/25

<input type="checkbox"/>	129050199312252	TM
<input checked="" type="checkbox"/>	129051199312252	TM
<input type="checkbox"/>	135053197212161	MSS
<input type="checkbox"/>	135052197301031	MSS
<input type="checkbox"/>	136053197301041	MSS
<input type="checkbox"/>	138050197301061	MSS
<input type="checkbox"/>	138051197301061	MSS

Document: Done

Click on ID link to enable GeoZoom Browser

Interrogate Data

TRFIC Image Browser - Netscape

Scans ID: t1290511225932
Path: 129
Row: 051
Date Acquired: 12/25/93
Sensor: Thematic Mapper
Cloud Cover: 0

TRFIC Image Browser - Netscape

Scans ID: t1290511225932
Path: 129
Row: 051
Date Acquired: 12/25/93
Sensor: Thematic Mapper
Cloud Cover: 0

TRFIC Image Browser - Netscape

Scans ID: t1290511225932
Path: 129
Row: 051
Date Acquired: 12/25/93
Sensor: Thematic Mapper
Cloud Cover: 0

TRFIC Image Browser - Netscape

Scans ID: t1290511225932
Path: 129
Row: 051
Date Acquired: 12/25/93
Sensor: Thematic Mapper
Cloud Cover: 0

[Add To Order](#) [Reset](#) [Close](#)

Select Band Select Band Select Band

Image scale: 1:1

Select a point in image to apply new display settings.

Image display size: 640 x 520

RGB combination: 4, 3, 2 Display size: 640 x 520 Scale: 1:1


image

Data Plan: *what the project will provide*

- Historical Landsat from TRFIC
- Year 2000 Landsat 7 acquisition
- Spot 4 VGT from VEGA 2000 campaign is likely
- MODIS from standard MODLand products
- Calibration data from test sites provided by SE Asia GOFC research network teams
- Validation supported with ancillary data at test sites
- Data access and distribution using TRFIC services; will provide also to GOFC scientists (TRFIC can support the Science Team needs as well as a distribution/hosting service)


Data Plan: *what the project needs*

- Updated Landsat 7 acquisition for 2001/2002, approximately 300 scenes
- IKONOS acquisition for validation, from NASA data buy program, approx. 30 scenes
- Selected ASTER data, approx 80 scenes
- Selected MISR data, approx 20 scenes


Work Schedule

- ETM+ acquisition is continuing
- Requested VEGETATION images for 11/99 – 12/00 period
- Product Development
 - Started and will continue into 2nd year
 - Validation will start next summer
- Calibration and Validation
 - Ongoing till 2002

